Examples of States' Billing Codes for Mental Health Services, Publicly Funded Written by Shelagh Smith, MPH, CHES, SAMHSA's Center for Mental Health Services Complied by Eileen Charneco, SAMHSA Intern December 2007 ## Examples of States' Billing Codes for Mental Health Services, Publicly Funded (As of August 2007) #### Purpose and Background. This collection of examples of successful codes that states use to bill for mental health services is the outgrowth of a collaborative Federal project. The three agencies working together on this project include SAMHSA, CMS and HRSA. The project began in 2005 as a response to the President's New Freedom Commission recommendations, and the ensuing Federal Action Agenda for carrying out those recommendations. One of the action steps was to address reimbursement barriers to payment of mental health services provided in primary care settings, particularly in the public sector. To that end, the three Federal agencies consulted with key informants, convened a Forum of experts, wrote a literature review, White Paper, and Final report on Reimbursement of Mental Health Services in Primary Care Settings (Kautz, C., Mauch, D., & Smith, S. A. Reimbursement of mental health services in primary care settings (HHS Pub. No.SMA-08-4324). Rockville, MD: Center for Mental Health Services, Substance Abuse and Mental Health Services Administration, 2008, publication pending). The Forum of experts suggested, among other things, that collecting examples of what States and providers do now to bill for mental health services, and sharing that information via a simple, accessible document for the use of providers and States, would be very helpful. We hope you find this publication useful, and we welcome your feedback. #### A brief orientation to HCPCS codes In the public sector, both Medicare and Medicaid are billed using the Healthcare Common Procedure Coding System (HCPCS) codes. The HCPCS is primarily two separate and different sets of codes, referred to as Level I Current Procedural Terminology ("CPT codes"), and Level II (State codes). The Level I CPT codes were created and are maintained by the American Medicaid Association; while the Centers for Medicare and Medicaid Services maintains the Level II State codes. The HCPCS (pronounced "HIC PICS") refers to both these Level I and II codes. There are some "Level III" codes, being phased out, which can be used in special situations, for infrequent local services that do not have a code, such as unanticipated emergency services in a unique situation like September 11 or Hurricane Katrina. The HIPAA legislation of 1996 specified that all medical coding systems in the future should be uniform and standardized nationally, and it projected phase-in dates, by 2003, which have been extended more than once for some Level II codes. HIPAA also required use of the ICD-9-DM (International Classification of Diseases) medical manual for diagnoses, which includes mental disorders, rather than the use of the DSM (Diagnostic and Statistical Manual of Mental Disorders) that mental health clinicians had previously used for mental diagnoses. #### Introduction to Level I and Level II HCPCS Codes **Level I Codes** are the Current Procedural Terminology or "CPT" codes and are owned and maintained by the American Medical Association, which initiated them in 1966. The CPT codes are 5-digit numbers, for example, 90806. These codes are often used by providers billing Medicare or private insurance companies. (Medicaid can also pay for some Level I CPT codes if the State decides to allow, as can State MH Agencies.) **Level II** are nationally standardized State codes, determined by the Centers for Medicare and Medicaid Services (CMS), and applied by each State. These codes are often used by providers billing the State Medicaid agency for services rendered to Medicaid beneficiaries. Level II codes are 5-digit, and begin with a letter that is followed by a 4-digit number, e.g., H4006. Medicare also pays for Level II codes, but specifically excludes the codes beginning with "H" or "T," which includes most mental health and substance abuse screening and treatment services. The Level II codes are used by many States and, under the Health Insurance Portability and Accountability Act of 1996 (HIPAA), are required to be standardized nationally. The codes beginning with A through V are nationally the same; however, the codes W – Z vary from State to State. States are trying to switch to use only nationally standardized codes. HCPCS and the public sector: Medicare and Medicaid both use both Level I and II codes. Under Medicaid, the States specify what codes may be reimbursed. Each State is different. Under Medicare, the Level I CPT codes are most commonly used, but must be each approved by CMS for Medicare payment. Certain (but not all) Level II codes, the State codes, are allowed to be used under Medicare, and CMS is the decision maker for what codes are allowed in Medicare payment. Although HCPCS refers to both Level I and Level II codes, a point of confusion is that in common usage, often times the term "HCPCS" is used informally to refer principally to only Level II (State) codes rather than both Levels I and II. Please see Table I for a summary of codes and payers. #### **More Specifics** #### Level I: Current Procedural Terminology CPT level I codes fall into several categories that are relevant to mental health billing. Level I HCPCS codes used for mental health services are in the Evaluation and Management (EM) as well as the Medicine sections of the CPT manual. In the Medicine section, the two areas that apply specifically to mental health services are the Psychiatry codes (90801 – 90899) and the Health Behavioral Assessment and Intervention (HBAI) codes (96150 – 96155). CPT 5-digit numeric codes include: - Psychiatric codes (90801 90899), - Health Behavioral Assessment & Intervention ("HBAI" codes 96150 96155) - Evaluation & Management ("EM" codes—4 categories): ❖ Office: 99201 – 99215; Consultation: 99241 – 99255; Home care: 99324 – 99340; and ❖ Preventive: 99381 – 99429 (99230 – 99440 are exclusively for newborn treatment). #### **Psychiatry codes, 90801 – 90899** According to Medicare, the "psychiatry" CPT procedure codes 90801-90899 may be used by mental health specialists: physicians, physician extenders (such as nurse practitioners, clinical nurse specialists, or physician assistants), and nonphysicians, such as clinical social workers (CSW) licensed by the State; and clinical psychologists, licensed by and subject to State criteria, operating within the scope of their practice as defined by the State. This range of Psychiatry procedure codes 90801-90899 can be used to treat patients with primary mental disorders that are identified by ICD-9-CM diagnosis codes 290-319. When submitting claims for outpatient mental health services under the Medicare program, the claim must contain an appropriate diagnosis code, procedure code and a place of service code. State Medicaid offices specify what type of provider may use the Psychiatry codes; many states limit reimbursement for these codes to mental health specialists such as psychiatrists, advanced practice psychiatric nurses, clinical social workers, or psychologists. Although Medicare does not limit psychiatry CPT codes to be used only by physicians who are specialized in mental health, Medicare does, however, direct carriers billing for Medicare payment to evaluate the providers' qualifications and licensure or certification to perform mental health services, and to evaluate whether the physician is operating within the State scope of practice and the services are reasonable/ necessary. This may be a source of variable interpretation and payment variability, in that states may vary in specificity of provider type that they authorize to deliver specialized mental health services. #### **HBAI** and **EM** codes The use of HBAI CPT Codes requires a primary medical diagnosis from the ICD-9-CM. The mental symptoms are a result of the physical or medical primary problem. HBAI codes used for a beneficiary with a mental health problem due to a primary physical illness are to be used by non-physicians such as clinical psychologists or MH specialists; however, CSWs may not bill Medicare using HBAI or EM codes. EM services codes can be used with a primary diagnosis of either a physical or mental illness. EM codes are most successfully used by physicians such as primary care MDs or physician extenders. EM codes are not recommended for use under Medicare by clinical psychologists. To use EM codes, the physician would use the appropriate outpatient EM procedure code with the applicable a primary ICD-9 diagnosis. If billing Medicare, local carriers or fiscal sometimes reject a claim from a primary care provider using a mental diagnosis. Even when approved, Medicare reimbursement for a mental diagnosis may be at the 50% level, rather than the reimbursement level of 80% for primary non-mental physical illness. If billing Medicaid using an EM procedure code, many states report that they allow use of mental disorders 290 – 319 from the ICD-9-CM, such as 311 Depressive disorder, 300.00 Anxiety disorder, or 300.02 Generalized Anxiety Disorder. #### **Level II: State Codes** Level II HCPCS codes beginning with letters A through V are national codes; however, there are certain codes that Medicare does not pay for, such as the H and T (Mental Health and Substance Abuse codes); however, most Medicaid programs do allow many H and T codes. In addition, S-codes are not recognized by Medicare; however, they are used by other third party payers (e.g., Aetna, Blue Cross/Blue Shield, Department of Defense, Humana, etc.). Level II codes beginning with W, X, Y and Z are local State codes, and may vary from State to State. States may specify which nationally standardized codes they allow (the A - V codes); some states also use some W - Z codes, such
as Maine, which are specific to that individual state only. <u>Newer codes</u>: As of January 1, 2007, two "H" codes were approved and effective under Medicaid: H0049 (alcohol and /or drug screening) and H0050 (alcohol and/ or drug brief intervention, per 15 minutes), and so far, states are exploring use of them. As of January 1, 2008, Medicare will pay for the two new "G" codes, for assessment and brief intervention for alcohol and/or drug abuse services. G0396 (15 minutes) and G0397 (same services for 30 minutes) are the two new billable codes under Medicare, and they replicate the new Level I CPT codes numbering 99408 and 99409 for private insurers. #### The Appendices in this document This document contains the summarized responses of 11 States that chose to answer a question posed in a conference call. SAMHSA joined CMS and some states for a regularly scheduled State Technical Assistance conference call in February 2007. We asked if any states had lists of MH codes they allow, or could answer the question, "what codes does your State allow?" The appendices listed below summarize States' mental health codes allowed, and providers who may use the codes. Here is a list of the Appendices:: - A. List (by State) of "Most Frequently Used MH codes" in order of use. - B. List (by State) of providers allowed to se that code in that state. - C. List by code number of definitions of each code reported to us (from AMA's Level I CPT public website or the HIPAA/ SAMHSA website of Level II HCPCS codes). - D. List of States participating, and their contact persons. Separate Electronic Attachments: - 1. Table I, MH codes and Payers - 2. List (by State) of Codes used in Medicaid to Reimburse for Mental Health Services. #### Reference for code sources: Level I CPT codes AMA searchable website: https://catalog.ama-assn.org/Catalog/cpt/cpt_home.jsp *Level II.* These codes are used by many States and, under HIPAA, most are required to be standardized nationally. A link to the Level II alphanumeric HCPCS file, which must be downloaded in zip version and opens in Excel, is $\underline{http://www.cms.hhs.gov/HCPCSReleaseCodeSets/ANHCPCS/list.asp\#TopOfPage}$ Zipped filename to download: 2007 Alpha-Numeric HCPCS File, Actual File: 07anweb_v3_122106.xls ## Most Frequently Used Codes to Bill For Mental Health Services Reported as of August 24, 2007 I. <u>Vermont</u>Evaluation & Management codes | Code | Description | |-------|--| | 99213 | Office or other outpatient visit for the evaluation and management of an established patient, which requires at least 2 of these 3 key components: an expanded problem-focused history; an expanded problem-focused examination; medical | | 99214 | decision-making Office or other outpatient visit for the evaluation and management of an established patient, which requires at least 2 of these 3 key components: a detailed history; a detailed examination; medical decision-making | | 99232 | Subsequent hospital care, per day, for the evaluation and management of a patient, which requires at least two of these three key components: An expanded problem focused interval history; An expanded problem focused examination; Medical decision making of moderate complexity. Counseling and/or coordination of care with other providers or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the patient is responding inadequately to therapy or has developed a minor complication. Physicians typically spend 25 minutes at the bedside and on the patient's hospital floor or unit | | 99233 | Subsequent hospital care, per day, for the evaluation and management of a patient, which requires at least two of these three key components: A detailed interval history; A detailed examination; Medical | | Code | Description | |-------|--| | | decision making of high complexity. | | | Counseling and/or coordination of care | | | with other providers or agencies are | | | provided consistent with the nature of the | | | problem(s) and the patient's and/or family's | | | needs. Usually, the patient is unstable or | | | has developed a significant complication or | | | a significant new problem. Physicians | | | typically spend 35 minutes at the bedside | | | and on the patient's hospital floor or unit. | | 99231 | Subsequent hospital care, per day, for the | | | evaluation and management of a patient, | | | which requires at least two of these three | | | key components: A problem focused | | | interval history; A problem focused | | | examination; Medical decision making that | | | is straightforward or of low complexity. | | | Counseling and/or coordination of care | | | with other providers or agencies are | | | provided consistent with the nature of the | | | problem(s) and the patient's and/or family's | | | needs. Usually, the patient is stable, | | | recovering or improving. Physicians | | | typically spend 15 minutes at the bedside | | | and on the patient's hospital floor or unit. | #### HCPCS State codes | Code | Description | |-------|--| | H2017 | Psychosocial rehabilitation services, per 15 | | | minutes | | H2022 | Community based wrap around services, | | | per diem | | H0005 | Alcohol and/or drug services; group | | | concealing by clinician | | H0004 | Behavioral health counseling and therapy, | | | per 15 minutes | | H0018 | Behavioral health; short term residential | | | without room and board, per diem | ## II. <u>New Jersey</u> Psychiatry CPT | Code | Description | |-------|---| | 90806 | Individual psychotherapy, insight oriented, | | | behavior modifying and/or supportive, in | | | an office or outpatient facility, | | | approximately 45 to 50 minutes face-to- | | | face with the patient | | 90801 | Psychiatric diagnostic interview | | | examination | | 90862 | Pharmacologic management, including | | | prescription, use, and review of medication | | | with no more than minimal medical | | | psychotherapy | | 90807 | Individual psychotherapy, insight oriented, | | | behavior modifying and/or supportive, in | | | an office or outpatient facility, | | | approximately 45 to 50 minutes face-to- | | | face with the patient; with medical | | | evaluation and management services | | 90847 | Family psychotherapy (with patient | | | present) | | 90805 | Individual psychotherapy, insight oriented, | | | behavior modifying and/or supportive, in | | | an office or outpatient facility, | | | approximately 20 to 30 minutes face-to- | | | face with the patient; with medical | | | evaluation and management services | #### HCPCS State codes | Code | Description | |-------|--------------------------------------| | Z0330 | Transportation one way to the clinic | | Z0170 | Partial Care per hour | ## III. Ohio ## Psychiatry CPT | Code | Description | |-------|---| | 90862 | Pharmacologic management, including prescription, use, and review of medication with no more than minimal medical psychotherapy | | 90806 | Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility, | | Code | Description | |-------|---| | | approximately 45 to 50 minutes face-to- | | | face with the patient | | 90805 | Individual psychotherapy, insight oriented, | | | behavior modifying and/or supportive, in | | | an office or outpatient facility, | | | approximately 20 to 30 minutes face-to- | | | face with the patient; with medical | | | evaluation and management services | | 90818 | Individual psychotherapy, insight oriented, | | | behavior modifying and/or supportive, in | | | an inpatient hospital, partial hospital or | | | residential care setting, approximately 45 to | | | 50 minutes face-to-face with the patient | | 90817 | Individual psychotherapy, insight oriented, | | | behavior modifying and/or supportive, in | | | an inpatient hospital, partial hospital or | | | residential care setting, approximately 20 to | | | 30 minutes face-to-face with the patient; | | | with medical evaluation and management | | | services | ## Health Behavior Assessment & Intervention (HBAI) | Code | Description | |-------|---| | 96152 | Health and behavior intervention, each 15 | | | minutes, face-to-face; individual | | 96150 | Health and behavior assessment (e.g., | | | health-focused clinical interview, | | | behavioral observations, | | | psychophysiological monitoring, health- | | | oriented questionnaires), each 15 minutes | | | face-to-face with the patient; initial | | | assessment | ## Evaluation & Management | Code | Description | |-------|--| | 99213 | Office or other outpatient visit for the | | | evaluation and management of an | | | established patient, which requires at least | | | 2 of these 3 key components: an expanded | | | problem-focused history; an expanded | | Code | Description | |-------|---| | | problem-focused examination; medical | | | decision-making | | 99214 | Office or
other outpatient visit for the | | | evaluation and management of an | | | established patient, which requires at least | | | 2 of these 3 key components: a detailed | | | history; a detailed examination; medical | | | decision-making | | 99212 | Office or other outpatient visit for the | | | evaluation and management of an | | | established patient, which requires at least | | | 2 of these 3 key components: a problem- | | | focused history; a problem- focused | | | examination; medical decision-making for | | 00202 | minor problem | | 99203 | Office or other outpatient visit for the | | | evaluation and management of new patient, | | | which requires these 3 key components: a | | | detailed history; a detailed examination; | | | and, medical decision-making of low | | 99211 | Complexity Office or other outpatient visit for the | | 99211 | evaluation and management of an | | | established patient, that may not require the | | | presence of a physician, or | | | pharmacological management by nurse | | | practitioner or physician's assistant | | | (approximately 5 to 10 minutes) | | 99243 | Office consultation for a new or established | | 77-30 | patient, which requires 3 key components: | | | a detailed history; a detailed examination; | | | and, medical decision-making for a | | | problem of low complexity (Approx. 40 | | | minutes) | | 99244 | Office consultation for a new or established | | | patient, which requires 3 key components: | | | a comprehensive history; a comprehensive | | | examination; and, medical decision-making | | | of moderate complexity for problems of a | | | moderate/high severity (Approx. 60 | | | minutes) | | 99391 | Periodic comprehensive preventive | | | medicine reevaluation and management of | | | an individual including an age and gender | | | appropriate history, examination, | | Code | Description | |-------|---| | | counseling/anticipatory guidance/risk | | | factor reduction interventions, and the | | | ordering of appropriate immunization(s), | | | laboratory/diagnostic procedures, | | | established patient; infant (age younger | | | than 1 year) | | 99392 | Periodic comprehensive preventive | | | medicine reevaluation and management of | | | an individual including an age and gender | | | appropriate history, examination, | | | counseling/anticipatory guidance/risk | | | factor reduction interventions, and the | | | ordering of appropriate immunization(s), | | | laboratory/diagnostic procedures, | | | established patient; early childhood (age 1 | | | through 4 years) | | 99393 | Periodic comprehensive preventive | | | medicine reevaluation and management of | | | an individual including an age and gender | | | appropriate history, examination, | | | counseling/anticipatory guidance/risk | | | factor reduction interventions, and the | | | ordering of appropriate immunization(s), | | | laboratory/diagnostic procedures, | | | established patient; late childhood (age 5 | | | through 11 years) | ## IV. <u>California</u> Psychiatry CPT | Code | Description | |-------|---| | 90862 | Pharmacologic management, including | | | prescription, use, and review of medication | | | with no more than minimal medical | | | psychotherapy | ## $Health\ Behavior\ Assessment\ \&\ Intervention\ (HBAI)$ | Code | Description | |-------|---| | 96152 | Health and behavior intervention, each 15 | | | minutes, face-to-face; individual | | 96153 | Health and behavior intervention, each 15 | | | minutes, face-to-face; group (2 or more | | | patients) | | Code | Description | |--------------------|---| | 96150 | Health and behavior assessment (e.g., | | | health-focused clinical interview, | | | behavioral observations, | | | psychophysiological monitoring, health- | | | oriented questionnaires), each 15 minutes | | | face-to-face with the patient; initial | | | assessment | | <mark>96101</mark> | Psychological testing (includes | | | psychodiagnostic assessment of | | | emotionality, intellectual abilities, | | | personality and psychopathology, eg, | | | MMPI, Rorschach, WAIS), per hour of the | | | psychologist's or physician's time, both | | | face-to-face time with the patient and time | | | interpreting test results and preparing the | | | report | ## V. Oklahoma ## Psychiatry CPT | Code | Description | |-------|---| | 90806 | Individual psychotherapy, insight oriented, | | | behavior modifying and/or supportive, in | | | an office or outpatient facility, | | | approximately 45 to 50 minutes face-to- | | | face with the patient | | 90847 | Family psychotherapy (with patient | | | present) | | 90808 | Individual psychotherapy, insight oriented, | | | behavior modifying and/or supportive, in | | | an office or outpatient facility, | | | approximately 75 to 80 minutes face-to- | | | face with the patient | #### HCPCS State codes | Code | Description | |-------|--| | H2017 | Psychosocial rehabilitation services, per 15 | | | minutes | | S9484 | Crisis intervention, mental health services, | | | per hour | #### VI. Maine #### Evaluation & Management Pulled from paid claims with a line from service date in calendar year 2006 and a primary diagnosis code between 290 and 316. Then compared with those claims with a procedure code from the Maine list in the State Codes document. The top five codes based on the number of paid claim lines are below: 99213 Office/outpatient visit, est 99214 Office/outpatient visit, est 99212 Office/outpatient visit, est #### **Psychiatry CPT** 90801 Psy dx interview90853 Group psychotherapy Reported as of August 24, 2007 ## Appendix B ## **Providers Billing Table by State**Reported as of August 10, 2007 | State | Codes | Providers who may bill | |---------|-------------|------------------------| | Arizona | 90801 | Physician | | | 90802 | | | | 90804-90819 | | | | 90821-90824 | | | | 90826-90829 | | | | 90845-90847 | | | | 90849 | | | | 90853 | | | | 90857 | | | | 90862 | | | | 90870 | | | | 90875 | | | | 90876 | | | | 90880 | | | | 90882 | | | | 90885 | | | | 90887 | | | | 90889 | | | | 90899 | | | | 99201-99205 | | | | 99211-99215 | | | | 99241-99245 | | | | 99251-99255 | | | | | | | | 90801 | Psychologist | | | 90802 | | | | 90804 | | | | 90806 | | | | 90808 | | | | 90810 | | | | 90812 | | | | 90814 | | | | 90816 | | | | 90818 | | | | 90821 | | | | 90823 | | | | 90826 | | | State | Codes | Providers who may bill | |-------|--------------|------------------------| | | 90828 | | | | 90846 | | | | 90847 | | | | 90849 | | | | 90853 | | | | 90857 | | | | 90875 | | | | 90876 | | | | 90880 | | | | 90882 | | | | 90885 | | | | 90887 | | | | 90889 | | | | 90899 | | | | 90801 | Physician assistant | | | 90802 | • | | | 90804-908199 | | | | 90821-90824 | | | | 90826-90829 | | | | 90846 | | | | 90847 | | | | 90849 | | | | 90853 | | | | 90857 | | | | 90862 | | | | 90875 | | | | 90876 | | | | 90880 | | | | 90882 | | | | 90885 | | | | 90887 | | | | 90889 | | | | 90899 | | | | 99201-99205 | | | | 99211-99215 | | | | 99241-99245 | | | | 99251-99255 | | | | 90801 | Nurse Practitioner | | | 90802-90819 | | | | 90821-90824 | | | | 90826-90829 | | | | 90846 | | | State | Codes | Providers who may bill | |-------|-------------|---------------------------------| | | 90847 | | | | 90849 | | | | 90853 | | | | 90857 | | | | 90862 | | | | 90875 | | | | 90876 | | | | 90880 | | | | 90882 | | | | 90885 | | | | 90887 | | | | 90889 | | | | 90899 | | | | 99201-99205 | | | | 99211-99215 | | | | 99241-99245 | | | | 99251-99254 | | | | 90801 | Licensed clinical social worker | | | 90802 | | | | 90804 | | | | 90806 | | | | 90808 | | | | 90810 | | | | 90812 | | | | 90814 | | | | 90846 | | | | 90847 | | | | 90849 | | | | 90853 | | | | 90857 | | | Maine | Z4100 | Physician | | | Z4114 | • | | | Z4121 | | | | Z4127 | | | | Z4134 | | | | Z4141 | | | | Z4148 | | | | Z4155 | | | | Z4162 | | | | Z4176 | | | | Z4101 | Psychiatrist | | | Z4115 | • | | | Z4122 | | | | Z4128 | | | State | Codes | Providers who may bill | |-------|-------------|--| | | Z4135 | | | | Z4142 | | | | Z4149 | | | | Z4156 | | | | Z4163 | | | | Z4177 | | | | Z4102 | Psychologist | | | Z4116 | | | | Z4123 | | | | Z4129 | | | | Z4136 | | | | Z4150 | | | | Z4157 | | | | Z4164 | | | | Z9063 | | | | Z6057-6059 | | | | Z9057-9059 | | | | Z9061 | | | | Z6076-6086 | | | | Z9110-9113 | | | | 96150-96152 | | | | | | | | Z4103 | Social worker | | | Z4117 | | | | Z4124 | | | | Z4130 | | | | Z4137 | | | | Z4151 | | | | Z4158 | | | | Z4165 | | | | Z4104 | Licensed clinical professional counselor | | | Z4118 | | | | Z4125 | | | | Z4131 | | | | Z4138 | | | | Z4152 | | | | Z4159 | | | | Z4166 | | | | Z4105 | Psychiatric nurse | | | Z4119 | | | | Z4126 | | | | Z4132 | | | | Z4139 | | | | Z4143 | | | State | Codes | Providers who may bill | |-------|-------------|-----------------------------------| | | Z4153 | | | | Z4160 | | | | Z4167 | | | | Z4178 | | | | Z4106 | Other qualified staff | | | Z4120 | - | | | Z4140 | | | | Z4154 | | | | Z4168 | | | | Z4133 | Psychological examiner | | | Z4161 | • | | | Z6080-6091 | | | | 96150-96152 | | | | Z4144 | Nurse practitioner | | | Z4179 | • | | | Z4145 | Physician assistant | | | Z4180 | • | | | Z4146 | Registered nurse | | | Z4181 | Č | | Ohio | 90801 | Physician | | | Z1839 | • | | | H0031 | Non-physician | | | Z1832 | | | | 90804 | Federally qualified health center | | | 90806 | J 1 | | | 90808 | | | | 90810 | | | | 90846 | | | | 90847 | | | | 90801 | Mental health department | | | 90804-90809 | 1 | | | 90816 | | | | 90847 | | | | 90853 | | | | 90801 | Nurse practitioner | | | 90804 | • | | | 90806 | | | | 90808 | | | | 90847 | | | | 96153 | | | | 99201-99204 | | | | 99211-99215 | | | | 99241 | | | State | Codes | Providers who
may bill | |-------|-------------|------------------------| | | 99243 | | | | 99244 | | | | 99254 | | | | 90801 | Physician group | | | 90804 | | | | 90806 | | | | 90846 | | | | 90847 | | | | 90853 | | | | 96152 | | | | 99201-99205 | | | | 99211-99215 | | | | 99241-99245 | | | | 99251-99255 | | | | 90801 | Physician individual | | | 90802 | • | | | 90804-90806 | | | | 90808 | | | | 90812 | | | | 90816 | | | | 90846 | | | | 90847 | | | | 90849 | | | | 90853 | | | | 90862 | | | | 96150 | | | | 96152 | | | | 99201-99205 | | | | 99211-99215 | | | | 99241-99245 | | | | 99251-99255 | | | | | | | | 90801 | Psychologist group | | | 90801 | i sychologist group | | | 90804 | | | | 90808 | | | | 90808 | | | | 90818 | | | | 90818 | | | | 90847 | | | | 90847 | | | | 99212 | | | | 99212 | | | | 77433 | | | State | Codes | Providers who may bill | |-------|-------------|--------------------------------------| | | 90801 | Psychologist individual | | | 90802 | | | | 90804-90810 | | | | 90812 | | | | 90814 | | | | 90816-90818 | | | | 90821 | | | | 90846 | | | | 90847 | | | | 90849 | | | | 90853 | | | | 90885 | | | | 90887 | | | | 90889 | | | | 96152 | | | | 90801 | Public health department clinic | | | 90804 | 1 | | | 90806 | | | | 99201-99204 | | | | 99211-99215 | | | | ,, | | | | 99252-99254 | Advance practice nurse group | | | 99201 | Clinic- Rehabilitation | | | 99202 | | | | 99204 | | | | 99212-99214 | | | | ,,,, | | | | 99203 | Clinic- Mental, drug and alcohol | | | 99205 | | | | 99211 | | | | 99213 | | | | 99214 | | | | 99204 | Clinical nurse specialist individual | | | 99213 | | | | 99214 | | | | 99201-99205 | Federally qualified health center | | | 99211-99215 | -
- | | | 99241-99243 | | | | 99251 | | | | 99252 | | | | 99255 | | | | | | | State | Codes | Providers who may bill | |----------|-------------|--| | | 99201-99205 | General Hospital | | | 99212-99215 | 1 | | | 99243-99245 | | | | 99251-99255 | | | | 99211-99215 | Mental health department | | | 99214 | Nurse anesthetic | | | 99251 | iverse anesthere | | | 99202-99204 | Nurse midwife | | | 99211-99214 | | | | 99251 | | | | 99203-99205 | Outpatient health facility | | | 99212-99215 | , | | | 99214 | Pharmacy | | Oklahoma | 99252-99254 | Advance practice nurse group | | | 99204 | Clinical nurse specialist (individual) | | | 99213 | • | | | 99214 | | | | 90801 | Physician individual | | | 90802 | | | | 90804-90806 | | | | 90808 | | | | 90812 | | | | 90816 | | | | 90846 | | | | 90847 | | | | 90849 | | | | 90853 | | | | 90862 | | | | 96150 | | | | 96152 | | | | 99201-99205 | | | | 99211-99215 | | | | 99241-99245 | | | | 99251-99255 | | | | 99231-99233 | Psychologist group | | | 90801 | 1 sychologist group | | | 90804 | | | | | | | | 90808 | | | | 90816 | | | | 90818 | | | State | Codes | Providers who may bill | |-------|-------------|-------------------------| | | 90846 | | | | 90847 | | | | 90853 | | | | 90882 | | | | 99212 | | | | 99255 | | | | 90801 | Psychologist individual | | | 90802 | | | | 90804-90810 | | | | 90812 | | | | 90814 | | | | 90816-90818 | | | | 90821 | | | | 90846 | | | | 90847 | | | | 90849 | | | | 90853 | | | | 90862 | | | | 90885 | | | | 90887 | | | | 90889 | | | | 96152 | | | | 90801 | General hospital | | | 90806 | | | | 90818 | | | | 90853 | | | | 99201-99205 | | | | 99212-99215 | | | | 99243-99245 | | | | 99251-99255 | | | | 90801 | Physician group | | | 90804 | | | | 90806 | | | | 90846 | | | | 90847 | | | | 90853 | | | | 96152 | | | | 99201-99205 | | | | 99211-99215 | | | | 99241-99245 | | | | 99251-99255 | | | | | | ## Appendix C ## Responses from States on Successful CPT or HCPCS State codes used to bill Medicaid for MH Compiled July 27, 2007 | Psychiatric CPT codes: | | |------------------------|---| | Code | Description | | 90801 | Psychiatric diagnostic interview examination | | 90802 | Interactive psychiatric diagnostic interview
examination using play equipment,
physical devices, language interpreter, or | | 90803 | other mechanisms of communication
Alcohol and/or drug screening; laboratory
testing of client specimens to detect the
presence of alcohol and other drugs. | | 90804 | Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility, | | 90805 | approximately 20 to 30 minutes face-to-
face with the patient
Individual psychotherapy, insight oriented,
behavior modifying and/or supportive, in
an office or outpatient facility,
approximately 20 to 30 minutes face-to- | | 90806 | face with the patient; with medical evaluation and management services Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility, | | 90807 | approximately 45 to 50 minutes face-to-
face with the patient
Individual psychotherapy, insight oriented,
behavior modifying and/or supportive, in
an office or outpatient facility,
approximately 45 to 50 minutes face-to- | | 90808 | face with the patient; with medical evaluation and management services Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility, | | 90809 | approximately 75 to 80 minutes face-to-face with the patient Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility, | | Code | Description | |--------|--| | | approximately 75 to 80 minutes face-to- | | | face with the patient; with medical | | | evaluation and management services | | 90810 | Individual psychotherapy, interactive, | | | using play equipment, physical devices, | | | language interpreter, or other mechanisms | | | of non-verbal communication, in an office | | | or outpatient facility, approximately 20 to 30 minutes face-to-face with the patient | | 90811 | Individual psychotherapy, interactive, | | 70011 | using play equipment, physical devices, | | | language interpreter, or other mechanisms | | | of non-verbal communication, in an office | | | or outpatient facility, approximately 20 to | | | 30 minutes face-to-face with the patient | | | with medical | | 90812 | Individual psychotherapy, interactive, | | | using play equipment, physical devices, | | | language interpreter, or other mechanisms
of non-verbal communication, in an office | | | or outpatient facility, approximately 45 to | | | 50 minutes face-to-face with the patient | | 90813 | Individual psychotherapy, interactive, | | , 0010 | using play equipment, physical devices, | | | language interpreter, or other mechanisms | | | of non-verbal communication, in an office | | | or outpatient facility, approximately 45 to | | | 50 minutes face-to-face with the patient; | | 00014 | with medical | | 90814 | Individual psychotherapy, interactive, | | | using play equipment, physical devices, language interpreter, or other mechanisms | | | of non-verbal communication, in an office | | | or outpatient facility, approximately 75 to | | | 80 minutes face-to-face with the patient | | 90815 | Individual psychotherapy, interactive, | | | using play equipment, physical devices, | | | language interpreter, or other mechanisms | | | of non-verbal communication, in an office | | | or outpatient facility, approximately 75 to | | | 80 minutes face-to-face with the patient; with medical | | 90816 | Individual psychotherapy, insight oriented, | | 70010 | behavior modifying and/or supportive, in | | | an inpatient hospital, partial hospital or | | | | | Code | Description | |-------|---| | 90817 | residential care setting, approximately 20 to 30 minutes face-to-face with the patient Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an inpatient hospital, partial hospital or residential care setting, approximately 20 to 30 minutes face-to-face with the patient; with medical evaluation and management | | 90818 | services Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an inpatient hospital, partial hospital or residential care setting, approximately 45 to 50 minutes face-to-face with the patient | | 90819 | Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an inpatient hospital, partial hospital or residential care setting, approximately 45 to 50 minutes face-to-face with the patient; with medical evaluation and management services | | 90821 | Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an inpatient hospital, partial hospital or residential care setting, approximately 75 to 80 minutes face-to-face with the patient | | 90822 | Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an inpatient hospital, partial hospital or residential care setting, approximately 75 to 80 minutes face-to-face with the patient; with medical evaluation and management services | | 90823 | Individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an inpatient hospital, partial hospital or residential care setting, approximately 20 to 30 minutes face-to-face with the patient | | 90824 | Individual psychotherapy, interactive, using play equipment, physical devices, language
interpreter, or other mechanisms of non-verbal communication, in an inpatient hospital, partial hospital or | | Code | Description | |---------------------|--| | | residential care setting, approximately 20 to | | | 30 minutes face-to-face with the patient; | | | with medical evaluation and management | | | services | | 90826 | Individual psychotherapy, interactive, | | | using play equipment, physical devices, | | | language interpreter, or other mechanisms | | | of non-verbal communication, in an | | | inpatient hospital, partial hospital or | | | residential care setting, approximately 45 to | | 00927 | 50 minutes face-to-face with the patient | | 90827 | Individual psychotherapy, interactive, | | | using play equipment, physical devices, | | | language interpreter, or other mechanisms of non-verbal communication, in an | | | inpatient hospital, partial hospital or | | | residential care setting, approximately 45 to | | | 50 minutes face-to-face with the patient; | | | with medical evaluation and management | | | services | | 90828 | Individual psychotherapy, interactive, | | | using play equipment, physical devices, | | | language interpreter, or other mechanisms | | | of non-verbal communication, in an | | | inpatient hospital, partial hospital or | | | residential care setting, approximately 75 to | | | 80 minutes face-to-face with the patient | | 90829 | Individual psychotherapy, interactive, | | | using play equipment, physical devices, | | | language interpreter, or other mechanisms | | | of non-verbal communication, in an | | | inpatient hospital, partial hospital or | | | residential care setting, approximately 75 to | | | 80 minutes face-to-face with the patient; with medical evaluation and management | | | services | | 90845 | Medical psychoanalysis no units specified | | 90846 | Family psychotherapy, conjoint | | 700 -1 0 | psychotherapy (without the patient present) | | 90847 | Family psychotherapy (with patient | | | present) | | 90849 | Multiple family group psychotherapy | | 90853 | Group psychotherapy, adult or child, per | | | session | | 90857 | Group psychotherapy, adult or child, per | | Code | Description | |-------|---| | 00063 | session | | 90862 | Pharmacologic management, including prescription, use, and review of medication | | | with no more than minimal medical | | | psychotherapy | | 90865 | Narcosynthesis for psychiatric diagnostic | | | and therapeutic purposes | | 90870 | Attending physician charges | | | Electroconvulsive therapy, single seizures, | | | per day | | 90871 | Electroconvulsive therapy, multiple | | | seizures, per day | | 90875 | Individual psycho physiological therapy | | | incorporating biofeedback training by any | | | modality (face-to-face with the patient), | | | with psychotherapy (e.g., insight oriented, behavior modifying or supportive | | | psychotherapy); (approx. 20-30 minutes) | | 90876 | Individual psycho physiological therapy | | | incorporating biofeedback training by any | | | modality (face-to-face with the patient), | | | with psychotherapy (e.g., insight oriented, | | | behavior modifying or supportive | | | psychotherapy); (approx. 45-50 minutes) | | 90880 | Hypnotherapy | | 90882 | Environmental intervention for medical | | | management purposes on a psychiatric | | | patient's behalf with agencies, employers, or institutions | | 90885 | Psychiatric evaluation of hospital records, | | 70003 | other psychiatric reports, psychometric | | | and/or projective tests, and other | | | accumulated data for medical diagnostic | | | purposes | | 90887 | Interpretation or explanation of results of | | | psychiatric, other medical exams & | | | procedures, or other accumulated data to | | | family/responsible person(s), or advising | | 00000 | them how to assist or manage patient. | | 90889 | Preparation of report of patient's psychiatric status, history, treatment, or | | | progress (other than legal or consultative | | | purposes) for other physicians, agencies, or | | | insurance carriers | | 90899 | Unlisted psychiatric service or procedure | | | 1 | #### Health Behavior Assessment & Intervention (HBAI) codes: | Code | Description | |-------|---| | 96150 | Health and behavior assessment (e.g., | | | health-focused clinical interview, | | | behavioral observations, | | | psychophysiological monitoring, health-
oriented questionnaires), each 15 minutes | | | face-to-face with the patient; initial | | | assessment | | 96151 | Health and behavior assessment (eg, | | | health-focused clinical interview, | | | behavioral observations, | | | psychophysiological monitoring, health- | | | oriented questionnaires), each 15 minutes | | | face-to-face with the patient; re-assessment | | 96152 | Health and behavior intervention, each 15 minutes, face-to-face; individual | | 96153 | Health and behavior intervention, each 15 | | | minutes, face-to-face; group (2 or more | | | patients) | | 96154 | Health and behavior intervention, each 15 | | | minutes, face-to-face; family (with the | | | patient present) | | 96155 | Health and behavior intervention, each 15 minutes, face-to-face; family (without the patient present) | | | r prosens) | #### Evaluation & Management (EM) codes: | Code | Description | |-------|---| | 99201 | Office or other outpatient visit for the | | | evaluation and management of new patient, | | | which requires these 3 key components: a | | | problem-focused history; a problem- | | | focused examination; and, straightforward | | | medical decision-making for a minor | | | problem | | 99202 | Office or other outpatient visit for the | | | evaluation and management of new patient, | | | which requires these 3 key components: | | | expanded problem-focused history; an | | Code | Description | |-------|---| | | expanded problem-focused exam; and medical decision-making for low to moderate severity problem | | 99203 | Office or other outpatient visit for the evaluation and management of new patient, which requires these 3 key components: a detailed history; a detailed examination; and, medical decision-making of low | | 99204 | complexity Office or other outpatient visit for the evaluation and management of new patient, which requires these 3 key components: a comprehensive history; a comprehensive | | 99205 | examination; and, medical decision-making
for problems of moderate to high severity
Office or other outpatient visit for the
evaluation and management of new patient,
which requires these 3 key components: a
comprehensive history; a comprehensive | | 99211 | examination; and, medical decision-making of high complexity Office or other outpatient visit for the evaluation and management of an established patient, that may not require the presence of a physician, or | | 99212 | pharmacological management by nurse practitioner or physician's assistant (approximately 5 to 10 minutes) Office or other outpatient visit for the evaluation and management of an established patient, which requires at least 2 of these 3 key components: a problem- | | 99213 | focused history; a problem- focused examination; medical decision-making for minor problem Office or other outpatient visit for the evaluation and management of an established patient, which requires at least 2 of these 93 key components: an expanded | | 99214 | problem-focused history; an expanded problem-focused examination; medical decision-making Office or other outpatient visit for the evaluation and management of an established patient, which requires at least | | Code | Description | |--------------------|--| | | 2 of these 3 key components: a detailed | | | history; a detailed examination; medical | | | decision-making | | 99215 | Office or other outpatient visit for the | | | evaluation and management of an | | | established patient, which requires at least | | | 2 of these 3 key components: a | | | comprehensive history; a comprehensive | | | examination; and medical decision-making | | 00241 | of high complexity Office consultation for a new or established | | 99241 | | | | patient, which requires these 3 key components: a problem-focused history; a | | | problem-focused examination; and, | | | medical decision-making for a minor | | | presenting problem (Approx. 15 minutes) | | 99242 | Office consultation for a new or established | | | patient, which requires these 3 key | | | components: an expanded problem-focused | | | history; an expanded problem-focused | | | examination; and, straightforward medical | | | decision-making for problems of a low | | 00242 | severity Office consultation for a new or established | | 99243 | patient, which requires 3 key components: | | | a detailed history; a detailed examination; | | | and, medical decision-making for a | | | problem of low complexity (Approx. 40 | | | minutes) | | 99244 | Office consultation for a new or established | | | patient, which requires 3 key components: | | | a comprehensive history; a comprehensive | | | examination; and, medical decision-making | | | of moderate complexity for problems of a | | | moderate/high severity (Approx. 60 minutes) | | 99245 | Office consultation for a new or established | |))2 4 3 | patient, which requires 3 key components: | | | a comprehensive history; a comprehensive | | | examination; and, medical decision-making | | | for a
problem of high severity (Approx. 80 | | | minutes) | | 99251 | Initial inpatient consultation for a new or | | | established patient, which requires 3 | | | components: a problem-focused history; a | | Code | Description | |-------|--| | 99252 | problem-focused examination; and,
straightforward medical decision-making
for a minor problem (Approx. 20 minutes)
Initial inpatient consultation for a new or
established patient, which requires 3
components: an expanded problem-focused | | 99253 | history; an expanded problem-focused examination; and, straightforward medical decision-making for a problem of low severity Initial inpatient consultation for a new or established patient, which requires 3 components: a detailed history; a detailed examination; and, medical decision-making | | 99254 | of low complexity for a problem of moderate severity (Approx. 55 minutes) Initial inpatient consultation for a new or established patient, which requires these 3 components: a comprehensive history; a | | 99255 | comprehensive examination; and, medical decision-making of moderate complexity Initial inpatient consultation for a new or established patient, which requires these 3 components: a comprehensive history; a | | 99324 | comprehensive examination; and, medical decision-making of high complexity Domiciliary or rest home visit for the evaluation and management of a new patient, which requires these three key components: a problem focused history; a | | 99325 | problem focused examination & a straightforward medical decision making. Usually, the presenting problem(s) are of low severity. Physicians typically spend 20 minutes with the patient and/or family or caregiver. Domiciliary or rest home visit for the evaluation and management of a new patient, which requires these three key components: an expanded problem focused history; an expanded problem focused examination & medical decision making of low complexity. Usually, the presenting | | | problem(s) are of moderate severity. Physicians typically spend 30 minutes with | | Code | Description | |-------|---| | 0000 | the patient and/or family or caregiver. | | 99326 | Domiciliary or rest home visit for the | | | evaluation and management of a new | | | patient, which requires these three key | | | components: a detailed history; a detailed examination & medical decision making of | | | moderate complexity. Usually, the | | | presenting problem(s) are of moderate to | | | high severity. Physicians typically spend | | | 45 minutes with the patient and/or family | | | or caregiver. | | 99327 | Domiciliary or rest home visit for the | | | evaluation and management of a new | | | patient, which requires these three key | | | components: a comprehensive history; a | | | comprehensive examination & medical | | | decision making of moderate complexity. | | | Usually, the presenting problem(s) are of | | | high severity. Physicians typically spend | | | 60 minutes with the patient and/or family | | 99328 | or caregiver. Domiciliary or rest home visit for the | | 77320 | evaluation and management of a new | | | patient, which requires these three key | | | components: a comprehensive history; a | | | comprehensive examination & medical | | | decision making of high complexity. | | | Usually, the patient is unstable or has | | | developed a significant new problem | | | requiring immediate physician attention. | | | Physicians typically spend 75 minutes with | | 00001 | the patient and/or family or caregiver. | | 99331 | Domiciliary or rest home visit for the | | | evaluation and management of an | | | established patient which requires at least two of these three key components: a | | | problem-focused interval history; a | | | problem-focused examination; & medical | | | decision-making for a patient who is stable | | | or improving (Approx. 15 minutes). | | 99332 | Domiciliary or rest home visit for the | | | evaluation and management of an | | | established patient which requires at least | | | two of these three key components: an | | | expanded problem-focused interval history; | | | | Code **Description** an expanded problem-focused examination; & decision-making for a patient who is responding inadequately or for a minor complication (Approx. 25 minutes). 99333 Domiciliary or rest home visit for the evaluation and management of an established patient which requires at least two of these three key components: a detailed interval history; a detailed examination; and, decision-making regarding unstable patient/significant complication/new problem (Approx 35 minutes). 99334 Domiciliary or rest home visit for the evaluation and management of an established patient which requires at least two of these three key components: a problem focused interval history; a problem focused examination & straightforward medical decision making. Usually, the presenting problems (s) are self limited or minor. Physicians typically spend 15 minutes with the patient and/or family or caregiver. 99335 Domiciliary or rest home visit for the evaluation and management of an established patient which requires at least two of these three key components: an expanded problem focused interval history; an expanded problem focused examination; medical decision making of low complexity. Usually, the presenting problem(s) are of low to moderate severity. Physicians typically spend 25 minutes with the patient and/or family or caregiver. 99336 Domiciliary or rest home visit for the evaluation and management of an established patient which requires at least two of these three key components: a detailed interval history, a detailed examination; medical decision making of moderate complexity. Usually, the presenting problem(s) are of moderate to high severity. Physicians typically spend 40 minutes with the patient and/or family Code **Description** or caregiver. 99337 Domiciliary or rest home visit for the evaluation and management of an established patient which requires at least two of these three key components: a comprehensive interval history; a comprehensive examination & medical decision making of moderate to high severity. Usually, the presenting problem(s) are of moderate to high severity. The patient may be unstable or may have developed a significant new problem requiring immediate physician attention. Physicians typically spend 60 minutes with the patient and/or family or caregiver. Domiciliary-home care supervision Domiciliary-home care supervision Home visit for the evaluation and management of a new patient, which requires these three key components: A problem focused history; A problem focused examination; and Straightforward medical decision making. Counseling and/or coordination of care with other providers or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problem(s) are of low severity. Physicians typically spend 20 minutes face-to-face with the patient and/or family Home visit for the evaluation and management of a new patient, which requires these three key components: An expanded problem focused history; An expanded problem focused examination; and Medical decision making of low complexity. Counseling and/or coordination of care with other providers or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problem(s) are of moderate severity. Physicians typically spend 30 99339 99340 99341 99342 | Code | Description | |-------|--| | | minutes face-to-face with the patient and/or | | | family. | | 99343 | Home visit for the evaluation and | | | management of a new patient, which | | | requires these three key components: A | | | detailed history; A detailed examination; | | | and Medical decision making of moderate | | | complexity. Counseling and/or coordination of care with other providers or | | | agencies are provided consistent with the | | | nature of the problem(s) and the patient's | | | and/or family's needs. Usually, the | | | presenting problem(s) are of moderate to | | | high severity. Physicians typically spend | | | 45 minutes face-to-face with the patient | | | and/or family. | | 99344 | Home visit for the evaluation and | | | management of a new patient, which | | | requires these three components: A | | | comprehensive history; A comprehensive | | | examination; and Medical decision making | | | of moderate complexity. Counseling and/or | | | coordination of care with other providers or | | | agencies are provided consistent with the | | | nature of the problem(s) and the patient's and/or family's needs. Usually, the | | | presenting problem(s) are of high severity. | | | Physicians typically spend 60 minutes face- | | | to-face with the patient and/or family. | | 99345 | Home visit for the evaluation and | | | management of a new patient, which | | | requires these three key components: A | | | comprehensive history; A comprehensive | | | examination; and Medical decision making | | | of high complexity. Counseling and/or | | | coordination of care with other providers or | | | agencies are provided consistent with the | | | nature of the problem(s) and the patient's | | | and/or family's needs. Usually, the patient | | | is unstable or has developed a significant new
problem requiring immediate | | | physician attention. Physicians typically | | | spend 75 minutes face-to-face with the | | | patient and/or family. | | 99381 | Initial comprehensive preventive medicine | | | 1 r r r r r r r r r r r r r r r r r r r | evaluation and management of an individual including an age and gender appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, and the ordering of appropriate immunization(s), laboratory/diagnostic procedures, new patient; infant (age younger than 1 year) Initial comprehensive preventive medicine evaluation and management of an individual including an age and gender appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, and the ordering of appropriate immunization(s), laboratory/diagnostic procedures, new patient; early childhood (age 1 through 4 years) Evaluation and management of an individual including an age and gender appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, and the ordering of appropriate immunization(s), laboratory/diagnostic procedures, new patient; late childhood (age 5 through 11 years) Initial comprehensive preventive medicine evaluation and management of an individual including an age and gender appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, and the ordering of appropriate immunization(s), laboratory/diagnostic procedures, new patient; adolescent (age 12 through 17 years) Initial comprehensive preventive medicine evaluation and management of an individual including an age and gender appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, and the ordering of appropriate immunization(s), laboratory/diagnostic procedures, new patient; 18-39 years 99382 99383 99384 99385 99386 Initial comprehensive preventive medicine evaluation and management of an individual including an age and gender appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, and the ordering of appropriate immunization(s), laboratory/diagnostic procedures, new patient; 40-64 years 99387 Initial comprehensive preventive medicine evaluation and management of an appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, and the ordering of appropriate immunization(s), laboratory/diagnostic procedures, new medicine reevaluation and management of an individual including an age and gender appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, and the ordering of appropriate immunization(s), laboratory/diagnostic procedures, established patient; infant (age younger Periodic comprehensive preventive medicine reevaluation and management of an individual including an age and gender appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, and the ordering of appropriate immunization(s), laboratory/diagnostic procedures, established patient; early childhood (age 1 through 4 years) Periodic comprehensive preventive medicine reevaluation and management of an individual including an age and gender appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, and the ordering of appropriate immunization(s), laboratory/diagnostic procedures, individual including an age and gender patient; 65 years and older Periodic comprehensive preventive than 1 year) 99392 99391 99393 established patient; late childhood (age 5 through 11 years) 99394 Periodic comprehensive preventive medicine reevaluation and management of an individual including an age and gender appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, and the ordering of appropriate immunization(s), laboratory/diagnostic procedures, established patient; adolescent (age 12 through 17 years) 99395 Periodic comprehensive preventive medicine reevaluation and management of an individual including an age and gender appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, and the ordering of appropriate immunization(s), laboratory/diagnostic procedures, established patient; 18-39 years 99396 Periodic comprehensive preventive medicine reevaluation and management of an individual including an age and gender appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, and the ordering of appropriate immunization(s), laboratory/diagnostic procedures, established patient; 40-64 years 99397 Periodic comprehensive preventive medicine reevaluation and management of an individual including an age and gender appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, and the ordering of appropriate immunization(s), laboratory/diagnostic procedures, established patient; 65 years and older 99401 Preventive counseling, individual 99402 Preventive counseling, individual 99403 Preventive counseling, individual 99404 Preventive counseling, individual 99411 Preventive counseling, group 99412 Preventive counseling, group 99420 Health risk assessment test ## Level II Codes: Health Care Current Procedure Coding System (HCPCS) | A0080 | Non emergency transportation, per mile.
Vehicle provided by volunteer | |--------|--| | A0090 | Non emergency transportation, per mile. | | A0100 | Vehicle provided by individual (family) Non emergency transportation services, | | 4.0110 | taxi | | A0110 | Non emergency transportation services,
mini-bus, mountain area transport or other | | A0120 | Transportation systems | | A0130 | Non emergency transportation services: | | A0140 | wheel-chair van Non emergency transportation and air | | | travel (private or commercial) | | A0160 | Non emergency transportation, per mile-
case worker or social worker | | A0170 | Transportation ancillary: parking fees, tolls, other | | A0180 | Non emergency transport lodging recipient | | A0190 | Non emergency transport meals recipient | | A0200 | Non emergency transport lodging escort | | A0210 | Non emergency transport meals escort | | A0382 | Basic support routine supplies | | A0398 | ALS routine disposable supplies | | A0420 | Ambulance waiting (30 minutes) | | A0422 | Ambulance 02 life sustaining | | A0425 | Non Medicaid-funded ambulance | | A0426 | Ambulance service, Advanced life support,
Non-emergency transport, Level 1 (ALS) | | A0427 | Non Medicaid-funded ambulance | | A0428 | Ambulance service, basic life support, non-
emergency transport, (BLS) | | A0429 | BLS-emergency | | A0430 | Fixed wing air transport | |--------|---| | A0431 | Rotary wing air transport | | A0434 | Specialty care transport | | A0435 | Fixed wing air mileage | | A0436 | Rotary wing air mileage | | A0888 | Non covered ambulance mileage | | A0999 | Unlisted ambulance service | | E1399 | Durable medical equipment, miscellaneous | | G0001 | Routine venipunction for collection of | | | specimen(s) | | G0177 | Training and educational services related to | | | the care and treatment of patient's disabling | | | mental health problems per session (45 | | | minutes or more) | | G9007 | Collateral services per 15 minutes | | H0001 | Alcohol and/or drug assessment | | H0002 | Behavioral health screening | | H0003 | Alcohol and/or drug screening; laboratory | | | analysis of specimens for presence of | | | alcohol and or drugs | | H0004 | Behavioral health counseling and therapy, | | | per 15 minutes | | H0005 | Alcohol and/or drug services; group | | | concealing by clinician | | H0007 | Alcohol and/or drug services; crisis | | | intervention (outpatient) | | H0018 | Behavioral health; short term residential | | | without room and board, per diem | | H0019 | Behavioral health; long term residential, | | | without room and board, per diem | | H0020 | Alcohol and/or drug services; methadone | | | administration and/or service (provision of | | | the drug by a licensed program) | | H0022 | Alcohol and/or drug intervention service | | | (planned facilitation) | | H0023 | Behavioral health outreach service | | H0025 | Behavioral health prevention education | | | services | | H0031 | Mental health assessment by non-physician | | H0032 | Mental health service plan development by | | 110024 | non-physician | | H0034 | Medication training and support, per 15 | | 110025 | minutes | | H0035 | Mental health partial hospitalization | | 110026 | treatment, less than 24 hours | | H0036 | Community psychiatric supportive | | | | | | treatment, face to face, per 15 minutes | |-------|--| | H0037 | Community psychiatric supportive | | | treatment program, per diem | | H0038 | Self-help/ peer services per 15 minutes | | H0039 | Assertive community treatment face to | | | face, per 15 minutes | | H0040 | Assertive community treatment program, | | | per diem | | H0043 | Supported housing, per diem | | H0045 | Respite care services, not in the home, per | | | diem | | H0046 | Mental health services, not otherwise | | | specified | | H0047 | Alcohol and/or drug abuse services, not | | | otherwise specified | | H2000 | Comprehensive multidisciplinary | | | evaluation | | H2010 | Comprehensive medication services, per 15 | | | minutes | | H2011 | Crisis intervention service, per 15 minutes | | H2012 | Behavioral health day treatment, per hour | | H2014 | Skills training and development, per 15 | | | minutes | | H2015 | Comprehensive community support | | | services, per 15 minutes | | H2016 | Comprehensive community support | | | services, per diem | | H2017 | Psychosocial rehabilitation services, per 15 | | |
minutes | | H2019 | Therapeutic behavioral services, per 15 | | | minutes | | H2020 | Therapeutic behavioral services, per diem | | H2021 | Community based wrap around services, | | | per 15 minutes | | H2022 | Community based wrap around services, | | | per diem | | H2023 | Supported employment, per 15 minutes | | H2025 | Ongoing support to maintain employment, | | | per 15 minutes | | H2026 | Ongoing support to maintain employment, | | | per diem | | H2027 | Psycho educational service, per 15 minutes | | H2030 | Mental health clubhouse services, per 15 | | | minutes | | H2032 | Activity therapy per 15 minutes | | J0515 | Injection benztropine mesylate | | | | | J1200 | Diphenhydramine HCL injection up to 50 | |--------|--| | 71.700 | mg | | J1630 | Haloperidol injection | | J1631 | Haloperidol decanoate injection | | J2680 | Fluphenazine decanoate 25 mg | | J2794 | Risperidone, long acting | | J3410 | Hydroxyzine HCL injection | | M0064 | Brief office visit for the sole purpose of
monitoring or changing drug prescriptions
used in the treatment of mental
psychoneurotic and personality disorders | | S0163 | Injection, Risperidone, Long Acting, 12.5 mg | | S0201 | Partial hospitalization services, less than 24 hours, per diem | | S0209 | Wheelchair van, mileage per mile | | S0215 | Non emergency transportation services, mileage per mile | | S5109 | Home care training to home care client, per session | | S5110 | Family psycho education: skills workshop | | S5111 | Home care training, family per session | | S5120 | Chore services, per 15 minutes | | S5125 | Attendant care service (15minutes) | | S5140 | Foster care, adult, per diem | | S5145 | Foster care, child, per diem | | S5150 | Respite care by unskilled person, per 15 | | | minutes | | S5151 | Respite care, day, in home | | S5160 | Emergency response system; installation and testing | | S5161 | (PERS) Service fee, per month (excludes installation and service) | | S5165 | Home modifications, per service | | S5199 | Personal care item, not otherwise specified | | S9123 | Nursing care only, not to be used when | | | CPT codes 99500-99602 | | S9124 | Nursing care, in the home; by licensed practical nurse, per hour | | S9445 | Patient education NOC non physician, individual per session | | S9446 | Patient education NOC non physician | | | group, per session | | S9470 | Nutritional counseling dietician visit | | S9484 | Crisis intervention, mental health services, | | | per hour | | S9485 | Crisis intervention, mental health services, per diem (existing) | |-------|--| | S9976 | Lodging, per diem, not otherwise specified | | S9986 | | | | Not medically necessary service | | T1000 | Private duty nursing | | T1001 | Nursing assessment/evaluation | | T1002 | RN services up to 15 minutes | | T1003 | LPN/LVN services up to 15minutes | | T1005 | Respite care services, up to 15 minutes | | T1006 | Alcohol and/or substance abuse services, | | | family/couple counseling | | T1013 | Sign language or oral interpreter for | | | alcohol and/or substance abuse services | | T1015 | Family Psycho evaluation | | | Skills workshop | | T1016 | Case management, each 15 minutes | | T1017 | Targeted case management each 15 | | | minutes | | T1019 | Personal care ser per 15 minutes | | T1020 | Personal care services, per diem, not for an | | | impatient or resident of a hospital, nursing | | | facility, ICF/MR or IMD, part of the | | | individualized plan of treatment. | | T1023 | Screening for inpatient care | | T1999 | Miscellaneous therapeutic items and | | | supplies, retail purchases, not otherwise | | | classified; identify product in "remarks" | | T2001 | Non emergency transportation services; | | | patient attend/escort | | T2002 | Non emergency transportation services; per | | | diem | | T2003 | Non emergency transportation services; | | | encounter/trip | | T2004 | Non emergency transportation services; | | | commercial carrier, multi pass | | T2005 | Non emergency transportation services; | | | stretcher van | | T2007 | Non emergency transport wait time | | T2011 | Preadmission screening and resident | | 12011 | review (PASRR) Level II identification | | | screening, per evaluation | | T2015 | Habilitation, prevocational, waiver per hour | | T2025 | Waiver service not otherwise specified. | | | Use for services performed by a fiscal | | | intermediary. | | T2028 | Specialized supply, not otherwise | | 12020 | Specialized suppry, not office wise | | | anagified waiver | |--------|---| | T2029 | specified, waiver | | 12029 | Specialized medical equipment, not | | T2026 | otherwise specified, waiver | | T2036 | Therapeutic camping overnight, waiver | | | each session | | T2037 | Therapeutic camping day overnight, | | | waiver, each session | | T2038 | Community transition, waiver, per service | | T2039 | Van lifts & wheelchair tie down system | | T2049 | Non emergency transportation; stretcher | | | van, mileage | | T5999 | Supply, not otherwise specified | | X9500 | Individual Psychotherapy | | X9502 | Individual Psychotherapy | | X9504 | Individual Psychotherapy | | X9506 | Group therapy/counseling | | X9508 | Family therapy | | X9510 | Family therapy | | X9512 | Family therapy RB | | X9514 | Test administration | | X9516 | Test administration | | X9518 | Test administration | | X9520 | Test administration | | X9522 | Test administration | | X9524 | Test administration | | X9526 | Test administration | | X9528 | Group test administration RB | | X9530 | Test scoring | | X9532 | Test scoring | | X9534 | Test scoring | | X9536 | Computer scored test | | X9538 | Test report- written | | X9540 | Test report- written | | X9542 | Test report- written | | X9544 | Case conference | | X9546 | Case conference | | X9548 | Case conference out of office call, first | | 11/340 | client per location per day, RB | | Y9840 | One hour psychological testing, with report | | 1 3840 | by a psych. examiner | | Y9841 | 45 minutes psychological testing, with | | 1 3041 | 1. | | V0842 | report by a psych, examiner | | Y9842 | 30 minutes psychological testing, with | | V0042 | report by a psych, examiner | | Y9843 | 15 minutes psychological testing, with | | | report by a psych. examiner | | Y9844 | Testing self administrated with automated screen | |-------|---| | Y9845 | Testing material | | Y9846 | Emergency care outside normal office | | | hours | | Z0170 | Partial Care per hour | | Z0330 | Transportation one way to the clinic | | Z1831 | Pharmacological management | | Z1832 | Mental health assessment (non-physician) | | Z1833 | Counseling & therapy (individual) | | Z1834 | Counseling & therapy (group) | | Z1837 | Crisis intervention | | Z1838 | Partial hospitalization | | Z1839 | Psychiatric diagnostic interview | | | (physician) | | Z1840 | Community psychiatric support treatment | | | (individual) | | Z1841 | Community psychiatric support treatment | | | (group) | | Z1843 | Assertive community treatment | | Z1844 | Intensive home based treatment | | Z4100 | Physician, 15 minutes (Emergency | | -1101 | services) | | Z4101 | Psychiatrist, 15 minutes (Emergency | | 74100 | services) | | Z4102 | Psychologist, 15 minutes (Emergency | | 74102 | services) | | Z4103 | Social worker, 15 minutes (Emergency | | Z4104 | services) Licensed clinical professional counselor, | | Z4104 | 15 minutes (Emergency services) | | Z4105 | Psychiatric nurse, 15 minutes (Emergency | | Z4103 | services) | | Z4106 | Other qualified staff, 15 minutes | | 24100 | (Emergency services) | | Z4107 | Day treatment | | Z4114 | Physician, 15 minutes (Crisis resolution) | | Z4115 | Psychiatrist, 15 minutes (Crisis resolution) | | Z4116 | Psychologist, 15 minutes (Crisis resolution) | | Z4117 | Social worker, 15 minutes (Crisis | | | resolution) | | Z4118 | Licensed clinical professional counselor, | | | 15 minutes (Crisis resolution) | | Z4119 | Psychiatric nurse, 15 minutes (Crisis | | | resolution) | | Z4120 | Other qualified staff, 15 minutes (Crisis | | | | | | resolution) | |---------------|---| | Z4121 | Physician, 15 minutes (Infant mental | | | health) | | Z4122 | Psychiatrist, 15 minutes (Infant mental | | | health) | | Z4123 | Psychologist, 15 minutes (Infant mental | | | health) | | Z4124 | Social worker, 15 minutes (Infant mental | | | health) | | Z4125 | Licensed clinical professional counselor, | | | 15 minutes (Infant mental health) | | Z4126 | Psychiatric nurse, 15 minutes (Infant | | | mental health) | | Z4127 | Physician, 15 minutes (Children's | | 74100 | outpatient) | | Z4128 | Psychiatrist, 15 minutes (Children's | | 74100 | outpatient) | | Z4129 | Psychologist, 15 minutes (Children's | | 74120 | outpatient) | | Z4130 | Social worker, 15 minutes (Children's outpatient) | | Z4131 | Licensed clinical professional counselor, | | Z4131 | 15 minutes (Children's outpatient) | | Z4132 | Psychiatric nurse, 15 minutes (Children's | | Z+132 | outpatient) | | Z4133 | Psychological examiner, 15 minutes | | 21133 | (Children's outpatient) | | Z4134 | Physician, 15 minutes (Children's family & | | | community support) | | Z4135 | Psychiatrist, 15 minutes (Children's family | | | & community support) | | Z4136 | Psychologist, 15 minutes (Children's | | | family & community support) | | Z4137 | Social worker, 15 minutes (Children's | | | family & community support) | | Z4138 | Licensed clinical professional counselor, | | | 15 minutes (Children's family & | | | community support) | | Z4139 | Psychiatric nurse, 15 minutes (Children's | | - 4440 | family & community support) | | Z4140 | Other qualified staff, 15 minutes | | 77.4.1.4.1 | (Children's
family & community support) | | Z4141 | Physician, 15 minutes (Medication | | 74142 | management) | | Z4142 | Psychiatrist, 15 minutes (Medication | | | management) | | Z4143 | Psychiatric nurse, 15 minutes (Medication | |--------|--| | Z4144 | management) Nurse practitioner, 15 minutes (Medication | | Z4145 | management) Physician assistant, 15 minutes (Medication management) | | Z4146 | Registered nurse, 15 minutes (Medication management) | | Z4148 | Physician, 15 minutes (Adult's mental health services-Emergency) | | Z4149 | Psychiatrist, 15 minutes (Adult's mental health services-Emergency) | | Z4150 | Psychologist, 15 minutes (Adult's mental health services-Emergency) | | Z4151 | Social worker, 15 minutes (Adult's mental health services-Emergency) | | Z4152 | Licensed clinical professional counselor,
15 minutes (Adult's mental health services-
Emergency) | | Z4153 | Psychiatric nurse, 15 minutes (Adult's mental health services-Emergency) | | Z4154 | Other qualified staff, 15 minutes (Adult's mental health services-Emergency) | | Z4155 | Physician, 15 minutes (Outpatient) | | Z4156 | Psychiatrist, 15 minutes (Outpatient) | | Z4157 | Psychologist, 15 minutes (Outpatient) | | Z4158 | Social worker, 15 minutes (Outpatient) | | Z4159 | Licensed clinical professional counselor, | | 24137 | 15 minutes (Outpatient) | | Z4160 | Psychiatric nurse, 15 minutes (Outpatient) | | Z4161 | Psychological examiner, 15 minutes | | 2,4101 | (Outpatient) | | Z4162 | Physician, 15 minutes (Crisis intervention) | | Z4163 | Psychiatrist, 15 minutes (Crisis | | 21103 | intervention) | | Z4164 | Psychologist, 15 minutes (Crisis | | 21101 | intervention) | | Z4165 | Social worker, 15 minutes (Crisis | | | intervention) | | Z4166 | Licensed clinical professional counselor,
15 minutes (Crisis intervention) | | Z4167 | Psychiatric nurse, 15 minutes (Crisis intervention) | | Z4168 | Other qualified staff, 15 minutes (Crisis intervention) | | Z4169 | Adult crisis support (support) | | D.1156 | DI : : 15 : : (G : : | |---------------|---| | Z4176 | Physician, 15 minutes (Crisis support) | | Z 4177 | Psychiatrist, 15 minutes (Crisis support) | | Z4178 | Psychiatric nurse, 15 minutes (Crisis | | | support) | | Z4179 | Nurse practitioner, 15 minutes (Crisis | | 2417) | support) | | 74100 | 11 / | | Z4180 | Physician assistant, 15 minutes (Crisis | | | support) | | Z4181 | Registered nurse, 15 minutes (Crisis | | | support) | | Z4183 | Adult outpatient group therapy, 15 minutes | | | (Outpatient) | | Z4184 | Children's outpatient group therapy, 15 | | 24104 | minutes | | 74105 | | | Z4185 | Children's family & community support | | | therapy(individual, group), 15 minutes | | Z4186 | Children's crisis & support (per diem unit) | | Z4187 | Children's family & community support, | | | per diem | | Z4188 | Family psychoeducation treatment | | 2.100 | program, monthly | | Z6057 | Group therapy by a Psychologist, 45 | | 20037 | | | 7.050 | minutes | | Z6058 | Group therapy by a Psychologist, 30 | | | minutes | | Z6059 | Group therapy by a Psychologist, 15 | | | minutes | | Z6060 | Group therapy by a Psychologist Co- | | | Therapist, 60 minutes | | Z6061 | Group therapy by a Psychologist Co- | | 20001 | Therapist, 45 minutes | | 7.000 | * . | | Z6062 | Group therapy by a Psychologist Co- | | | Therapist, 30 minutes | | Z6063 | Group therapy by a Psychologist Co- | | | Therapist, 15 minutes | | Z6076 | Psychological testing with report by a | | | Psychologist, 60 minutes | | Z6077 | Psychological testing with report by a | | 20077 | Psychologist, 45 minutes | | Z6078 | · | | 20078 | Psychological testing with report by a | | | Psychologist, 30 minutes | | Z6079 | Psychological testing with report by a | | | Psychologist, 15 minutes | | Z6080 | Individual intervention service | | | Psychologist examiner, 15 minutes | | Z6081 | Individual intervention service | | _5001 | | | | D 1 1 1 1 20 1 1 | |----------|---| | 7,000 | Psychologist examiner, 30 minutes | | Z6082 | Individual intervention service | | 7.000 | Psychologist examiner, 45 minutes | | Z6083 | Individual intervention service | | | Psychologist examiner, 60 minutes | | Z6084 | Group intervention service Psychologist | | | examiner, 15 minutes | | Z6085 | Group intervention service Psychologist | | | examiner, 30 minutes | | Z6086 | Group intervention service Psychologist | | | examiner, 45 minutes | | Z6087 | Group intervention service Psychologist | | | examiner, 60 minutes | | Z6088 | Collateral contact by a Psychological | | | examiner, 15 minutes | | Z6089 | Collateral contact by a Psychological | | 2000) | examiner, 30 minutes | | Z6090 | Collateral contact by a Psychological | | 20070 | examiner, 45 minutes | | Z6091 | Collateral contact by a Psychological | | 20071 | examiner, 60 minutes | | Z9057 | Individual psychotherapy by a | | Z9037 | - · · · · · · · · · · · · · · · · · · · | | 70050 | Psychologist, 60 minutes | | Z9058 | Individual psychotherapy by a | | 70050 | Psychologist, 45 minutes | | Z9059 | Individual psychotherapy by a | | 7004 | Psychologist, 30 minutes | | Z9061 | Individual psychotherapy by a | | 700.0 | Psychologist, 15 minutes | | Z9063 | Group psychotherapy, 60 minutes | | Z9072 | Individual covered emergency service by a | | | Psychologist, 45 minutes | | Z9073 | Individual covered emergency service by a | | | Psychologist, 30 minutes | | Z9074 | Individual covered emergency service by a | | | Psychologist, 15 minutes | | Z9075 | Family psychotherapy by a Psychologist, | | | 60 minutes | | Z9076 | Family psychotherapy by a Psychologist, | | | 45 minutes | | Z9077 | Family psychotherapy by a Psychologist, | | | 30 minutes | | Z9078 | Family psychotherapy by a Psychologist, | | | 15 minutes | | Z9079 | Group covered service, emergency services | | _, , , , | by a Psychologist, 60 minutes | | | - J J | | Z9080 | Group covered service, emergency services | |-------|---| | | by a Psychologist, 45 minutes | | Z9081 | Group covered service, emergency services | | | by a Psychologist, 30 minutes | | Z9082 | Group covered service, emergency services | | | by a Psychologist, 15 minutes | | Z9083 | Individual psychological evaluation by a | | | Psychologist, 60 minutes | | Z9084 | Individual psychological evaluation by a | | | Psychologist, 45 minutes | | Z9085 | Individual psychological evaluation by a | | | Psychologist, 30 minutes | | Z9086 | Individual psychological evaluation by a | | | Psychologist, 15 minutes | | Z9110 | Collateral contact by a Psychologist, 60 | | | minutes | | Z9111 | Collateral contact by a Psychologist, 45 | | | minutes | | Z9112 | Collateral contact by a Psychologist, 30 | | | minutes | | Z9113 | Collateral contact by a Psychologist, 15 | | | minutes | ## Notes and References: Level I CPT codes AMA searchable website: https://catalog.ama-assn.org/Catalog/cpt/cpt_home.jsp CPT 5-digit numeric codes, owned by the AMA, include: Psychiatric codes (90801 – 90899), Health Behavioral Assessment & Intervention (HBAI codes 96150 - 55), and & Management (EM codes—4 categories): Office: 99201 – 99215; Consultation: 99241 – 99255; Home care: 99324 – 99340; and Preventive: 99381 - 99429. The use of either HBAI or EM CPT Codes requires a primary physical health diagnosis. HBAI codes are for non-physicians who are MH specialists. EM codes are to be used only by physicians or physician extenders, such as primary care MDs. To use EM codes, the physician would use the appropriate outpatient EM code with a primary ICD-9 mental illness diagnosis, such as 311 depressive disorder, 300.00 Anxiety disorder, 300.02 Generalized Anxiety Disorder. *Level II.* The link to the Level II alphanumeric HCPCS file, which must be downloaded in zip version and opens in Excel, is http://www.cms.hhs.gov/HCPCSReleaseCodeSets/ANHCPCS/list.asp#TopOfPage Zipped filename to download: 2007 Alpha-Numeric HCPCS File Actual File: 07anweb_v3_122106.xls Level II HCPCS codes beginning with letters A through V are national codes; however, there are certain codes that Medicare does not pay for. For example, the S-codes are not recognized by Medicare; however, they are used by other third party payers (e.g., Aetna, Blue Cross/Blue Shield, Department of Defense, Humana, etc.). Level II codes beginning with W, X, Y and Z are local State codes, and may vary from State to State. ## Appendix D State contacts on Successful MH CPT & HCPCS codes used to bill Medicaid for MH services | State | Per | son Contact Information Date | contact Info | rmation - Ok | kay | |-------|----------|--|--------------|--------------|------| | AZ | Susan | Susan.ackely@azahccs.gov | 2/07/07 | List of | OK | | | Ackley | 602.417.4804 | | level I | _ | | | | | | psychiatric | 9/20 | | | | Kate.Aurelius@azahcccs.gov for | 2/22/07 | in Pdf | | | | | Stuart MacKenzie | 6/24/07 | document. | | | | | 602.417.4182 on EM | | top 5 | | | | | | | requires | | | | | http://www.azahcccs.gov/Regulations/OSPpolicy/ | | data pull | | | M | Nancy | Nancy.Peterson@umassmed.edu | 2/08/2007 | Email of | | | A | Peterso | | | interest. | | | | n | 508.856.6425 | | No info | | | | | | | yet | | | MI | Judy | WEBB@michigan.gov | 2/12/2007 | Listed | | | | Webb | | | CPT | | | | | 517.335.4419 | | codes: | | | | | | | Level I | | | | | | | Psychiatric | | | | | | | and EM. | | | | | | | No HBAI | | | CA | Alan | | 2/14/2007 | Sent | | | | Solomo | | via phone; | codes via | | | | n; Rita | 916.651.9370 | 2/12 via | US mail— | | | | McCabe | | email; | includes | | | | Kate | KSabel@dhcs.ca.gov; | 3/14 via | CPT and | | | | Sabel, | Robert.Quider@dhcs.ca.gov | US mail | HCPCS | | | | Robert |
914.464.2135 | Email | | | | | Quider | Lawrence.BoarerPitchford@dhcs.ca.gov | Quider 7- | Top 5 | | | | | | 16,7/23 | codes | | | HI | An | 808.692.8097 | 2/12/07 | CPT | | | | Ming | ATan@medicaid.dhs.state.hi.us | via email | encounter | | | | Tan | | and | codes | | | | | | 3/01/07 | | | | WI | Christin | 608.266.9195 | 2/20/07 | See WI | OK | | | e wolf | WOLFCS@dhfs.state.wi.us | | website. | 8/10 | | | | State site: | 7/12/07 | Top 5 | | | | | www.dhfs.wisconsin.gov/medicaid/updates | via email | codes | | | VT | Judy | 802.879.5956 | 2/23/07 | 2 Excel | OK | | | Higgins | [Judy.Higgins@ahs.state.vt.us] | via email | spread | 8/3 | | | | La | 1 | I . | | |----|---------|--|-------------|-------------|------| | | | State site: http://www.ovha.state.vt.us/ | | sheets | | | OK | Debbie | 405.522.7080 | 2/27/07 | HCPCS | OK | | | Spaeth | Debbie.spaeth@okhca.org; | via email; | and CPT | 8/09 | | | | Glenn.lane@okhca.org; | 8/3/07 | codes | | | | | sdavis@odmhsas.org | top 5 | extracted | | | | | | | as | | | | | | | attachment | | | NJ | Laura | 609-588-2746 | 3/02/07 | Email with | OK | | | Gernhar | [Laura.Gernhardt@dhs.state.nj.us] | via email | CPT & | 7/27 | | | dt | [J. | 6/8 | HBAI | | | | | | answer; | codes | | | | | | 6/28 top 5 | | | | OH | Daniel | 614-752-3525 | 5/ 18 and | 5/18-List | | | | Arnold | Arnold@odjfs.state.oh.us | 5/21/07 | of CPT | OK | | | | | emails; | codes | 8/10 | | | | State website: | 6.26 re top | 5/22- | | | | | http://emanuals.odjfs.state.oh.us/emanuals/DataImage | 5 codes | HCPCS | | | | | s.srv/emanuals/pdf/pdf_forms/3160APXDD.PDF | | with type | | | | | | | provider | | | ME | Robin | (207) 287-2769 | 2/22 from | 6/8/07 | OK | | | Chacon | [Robin.Chacon@maine.gov] | Bizak & | directed to | 8/09 | | | & | 207-287-9365 | 6/8/07 | state | | | | Ginger | Ginger.Roberts@maine.gov | emails; | website. | | | | Roberts | Heather. House@maine.gov | 7/13/07 | Top 5 | | | | | 207.287.5732 | | codes | | | | | http://www.maine.gov/bms/pdfs_doc/billing/mental_health_billing_requirements.pdf | | | | | | | Cito-pui | 1 | 1 | 1 | Updated 9.20.07